Engene E. Lundquist ARR No. 5H28 # NATIONAL ADVISORY COMMITTEE FOR AERONAUTICS # WARTIME REPORT ORIGINALLY ISSUED December 1945 as Advance Restricted Report 5H28 FATIGUE STRENGTH OF FLUSH-RIVETED JOINTS FOR AIRCRAFT MANUFACTURED BY VARIOUS RIVETING METHODS By G. A. Maney and L. T. Wyly Northwestern University # WASHINGTON NACA WARTIME REPORTS are reprints of papers originally issued to provide rapid distribution of advance research results to an authorized group requiring them for the war effort. They were previously held under a security status but are now unclassified. Some of these reports were not technically edited. All have been reproduced without change in order to expedite general distribution. # NATIONAL ADVISORY COMMITTEE FOR AERONAUTICS ADVANCE RESTRICTED REPORT FATIGUE STRENGTH OF FLUSH-RIVETED JOINTS FOR AIRCRAFT MANUFACTURED BY VARIOUS RIVETING METHODS By G. A. Maney and L. T. Wyly #### SUMMARY The results of an investigation to determine the fatigue strength of flush-riveted joints manufactured by different riveting methods are presented. Tests were made on a direct stress fatigue machine at room temperatures. The rivets were made of aluminum alloy Al7S-T and the plates of aluminum alloy 24S-T. Preliminary tests at 70° F on specimens having varying ratios of rivet diameter to plate thickness were made under both static and dynamic loads to check the efficiency of the specimen grips. The results of the tests showed that the fatigue strength of the joints was directly affected by the method of riveting used. The endurance limit of the rivets in completely reversed shear was greatest for commercial countersunk rivets with the head 0.010 inch above the plate surface before driving, while the endurance limit was lowest for commercial countersunk rivets with the head 0.003 inch below the surface before driving. The endurance limit for reversedriven rivets (Nethod E) was intermediate between the extremes. In several cases considerable variation in behavior under the same fatigue loads was found in specimens of the same series. The lowest endurance limit found in this investigation was about 9400 psi while the maximum found was about 15,000 psi. Static tests on the reverse driven rivets showed an ultimate strength of about 38,000 psi, this being the highest strength developed by any of the joints. # DEFINITIONS The joints were tested in tension, thus putting the rivets in shear. The term "ultimate tensile strength" as used in this report refers to the ultimate strength of the joints as a unit. The term "static ultimate strength" of the rivets refers to the ultimate shearing unit stress developed by the rivets at rupture. The term "unit stress" in this report refers to the shearing unit stress in the rivets. #### INTRODUCTION Tests by Hartmann, Lyst, and Andrews (reference 1) and by Andrews and Holt (reference 2) on aluminum alloy riveted connections have recently been published. The literature on fatigue tests of riveted joints is still meager, however, and so far as the authors know an investigation of the size and the type of aluminum alloy rivets here studied has not previously been made. After some preliminary study, it was decided to limit the scope of the investigation to one size of rivet, one thickness of plate, one type of specimen, and four methods of riveting. (See fig. 1.) This investigation, conducted at the Northwestern University, was sponsored by and conducted with the financial assistance of the National Advisory Committee for Aeronautics. The methods of riveting investigated are those for which static strength has been investigated by the Langley Memorial Aeronautical Laboratory of the National Advisory Committee for Aeronautics. (See reference 3.) The work was conducted under the direction of the authors. Credit for performing most of the actual testing should be given to the following students: Helmut Abt, Victor Archer, Gervase Gauer, Paul Gouwens, Kenneth Lenzen, Frank Phalen, William Ross, and Miles Tourtellotte. The work of remodeling and calibrating the testing machine was done by L. T. Wyly. # APPARATUS AND METHODS Riveting Lethods.— The methods of riveting used are those developed by the Langley structures research laboratory of the NACA and described in reference 3. The types of rivets used and their dimensions, the angles of the countersunk holes, and the side from which the rivets are inserted are shown in figures 2 to 5. The distinguishing features of the riveting methods used in this investigation are: Method C. The manufactured head of the countersunk rivet is driven with a vibrating gun while the shank end is bucked with a bar. The driven rivet head is flat, All specimens riveted by this method are given the prefix C in the designation. Method E. The manufactured round head of the rivet is driven with a vibrating gun while the shank end is bucked with a bar. After the rivet is driven, the portion of the formed head that protrudes above the skin surface is milled off and finished smooth with the sheet. All specimens riveted by this method have the prefix N. Test specimens.— Details of the specimens for the "Preliminary Tests" are shown in figure 6. Details of the specimens for the "Main Tests" are shown in figure 1. The preliminary specimens were detailed by the Northwestern University. The Langley laboratory made the final details of the main test specimens and furnished all specimens for both preliminary and regular tests. Materials.— The plates were made from sheets of 245-T aluminum alloy. The rivets were made from Al75-T aluminum alloy. Specimen grips.— The grips used to mount the specimens in the testing machines are split screw fittings which were secured to the ends of the specimens by drive fit dowels, by friction, and by split tapered dowels. Details are shown in figure 7. Testing machines.— The preliminary static tests were run on a Southwark-Emery universal hydraulic testing machine. The preliminary dynamic tests were run on a Riehle pendulum impact machine which is equipped for tension impact testing. Both of these machines have been described in a report of a previous study (reference 4). The fatigue tests were run on an H. F. Moore type repeated direct stress machine (fig. 8) modified as necessary for this series. This machine has been described in reference 5. Several modifications were made in the Northwestern model both to handle the specimens used and also to insure the desired accuracy in dealing with the small loads desired. This machine is of the constant—strain type. With the eccentric set at zero, initial compression is applied to the specimen by tightening the calibrated helical spring. Tension to the desired amount then is applied through the proving ring. The eccentric then is set to give the proper amount of throw to the actuating lever bar which causes the load on the specimen to vary between the desired values of maximum tension and maximum compression. The calibration curve for the helical spring is shown in figure 9. A special dial gage was used to measure the spring extension, readings on two sides being averaged. The calibration curve for the proving ring is shown in figure 10, and in figure 11 is shown a calibration of the spring working against the ring and giving actual load delivered to the specimen. In determining the last two curves, two electric resistance wire strain gages mounted on opposite sides of a steel specimen placed in the testing machine, were used. It was necessary to take a number of precautions to secure and hold the loads to the desired accuracy, some of which were as follows: - 1. A specially selected and hardened tool steel eccentric was made, to avoid error from wear, - 2. A buzzer was used to break up the friction in the proving ring dial indicator. The mounting and setting of this dial was never disturbed throughout the investigation. - 3. The 0.007-inch shim steel diaphragms were slotted to avoid any dishing. The proper position of the ring shaft (lower end of specimen mount) to eliminate any vertical force in the diaphragms was determined by test and this position was marked by a special gage. - 4. Care was used to avoid stresses due to change in room temperature. - Frequent checks of load on each specimen were made during a test and adjustments made when necessary. - 6. Check of spring calibration at intervals showed no change. The speed of the testing machine gives about 1600 reversals per minute. An investigation was made to determine whether vibration of the actuating lever might produce loads on the specimens differing appreciably from static loads. A dial indicator mounted on a micrometer screw and set in a frame rigidly bolted to the cast iron base of the testing machine at various stations along the lever was used. It was found possible to establish the fact that there was no deflection of the lever which would appreciably change the load on the specimen. #### PRELIMINARY TESTS The preliminary tests were made to investigate: - 1. The strength of the shank for the purpose required - 2. The possibility of a slip between the specimens and the grips - 3. The static strength of the joints The investigation of these questions was carried out in connection with an impact study recently made on the same series of joints, and the description of the preliminary tests is covered in detail in the report on that study. (See reference 4.) The first two of the above questions were investigated through specimens of the preliminary tests. (See fig. 6.) The specimens were tested under both very slow static loads and impact loads. The specimen grips used were similar to the grips used in the main tests fatigue series (see fig. 12) except that the latter are longer and contain two dowel pins instead of one. Static strength tests were made on specimens of the main series. (See fig. 13.) # Preliminary Test Results Strength of shank. - No weakness in the shanks of the specimens was discovered in any of the tests. Slip in the grips.— The preliminary tests established the fact that no measurable slip of the specimens occurred either under static or impact loads. The evidence on this point was quite conclusive. The energy required to rupture the specimens varied from 0.4 foot—pound to 4 foot—pounds, due to the varying ratios of rivet diameter to plate thick—ness used, but the agreement between the energy required to rupture a given specimen type under static and under dynamic loads was remarkably good. Static strength.— The static strength of the joints is recorded in table 1. The countersunk rivets for Method C with $h_b = -0.003$ showed the least strength, and the rivets for Method E showed the greatest strength; and there was a uniform variation of the strength from one type of rivet to another. The maximum difference in static strength was not large. #### MAIN TESTS It is generally agreed that the endurance limit for completely reversed stress and the static ultimate strength are the most significant properties since, from this information, the variation in fatigue strength with range of stress may be approximated by either a Goodman-Johnson (reference 6) or a Haig-Soderberg (reference 7) type of diagram. The main purpose of the investigation was to establish by means of S-N diagrams the endurance limit at room temperature of each of the four types of specimen of the main test series. # Main Test Procedure All main tests were run at room temperature. All specimens were subjected to completely reversed loading. The cycles at the endurance limit were carried to ten million or over for each type. The procedure was to start a series with fairly high stresses, testing each specimen to rupture, and gradually reduce the stress on succeeding specimens until a point was reached where failure did not occur after ten million reversals. Constant care at all stages was used. End connections were placed on a line scribed through the rivet center and all holes were drilled while the specimen was mounted in a jig. Careful watch was kept of the room temperature since the specimen would respond much more quickly than the machine to air temperature changes. As it was desired to hold the load constant on a given specimen throughout the test, frequent checking of the load was necessary with some slight adjustments at times. A few joints were found with obviously defective rivets. These specimens held the static load during adjustment of the machine but failed after a few cycles of stress. In the CB series an unusually wide spread of results occurred just above the endurance limit, necessitating a large number of tests. In one or two cases the specimen failed not in the rivets but by fatigue fracture in the shank where the corner had been cut without a proper fillet. # Main Test Results The results of the main tests are shown in table 1 and in figures 14 to 17. They are summarized in table 2 and figure 18. Enlarged photographs of typical rivet fractures are shown in figure 19. # Discussion of Main Test Results The principal results of the main tests are as follows: - 1. The static strength of the joints varied uniformly from 31,500 psi for type CA with $h_b=-0.003$ to 35,800 for type CC with $h_b=0.010$ and 38,100 for type NA, reverse method. - 2. The endurance limit (fatigue strength) varied uniformly from about 9,300 psi for type CA to 15,000 psi for type CC with type NA showing an intermediate strength of about 11,000 psi. This is a very substantial variation in strength. - 3. In general, the S-N curves show the usual sharp break in the neighborhood of a million cycles of stress and a very gentle slope between one and ten million cycles. - 4. The individual variation or spread in results in certain cases was quite broad, as is frequently the case in fatigue tests. The most outstanding result of the tests is the effect of the method of riveting upon fatigue strength and, in particular, the low fatigue strength developed by the NA specimens, that is, reverse method. Equally interesting is the marked increase in fatigue strength as the value of h is increased. Forthwestern University, Evanston, Ill., June 7, 194.5. #### REFERENCES - 1. Hartmann, E. C., Lyst, J. O., and Andrews H. J.: Fatigue Tests of Riveted Joints. Progress Report of Tests of 17S-T and 53S-T Joints. NACA ARR No. 4115. - 2. Andrews, H. J., and Holt, M.: Fatigue Tests on 1/8-Inch Aluminum Alloy Rivets. NACA TN No. 971, 1945. - 3. Lundquist, Eugene E., and Gottlieb, Robert: A Study of the Tightness and Flushness of Machine-Countersunk Rivets for Aircraft. NACA RB, June 1942. - 4. Maney, G. A., and Wyly, L. T.: Impact Properties at Different Temperatures of Flush-Riveted Joints for Aircraft Manufactured by Various Riveting Methods. NACA ARR No. 5F07. 1945. - 5. Moore, H. F., and Krouse, Glen N.: Repeated-Stress (Fatigue) Testing Machines Used in the Materials Testing Laboratory of the University of Illinois. Circular No. 23, Eng. Exp. Sta., Univ. of Illinois, 1934. pp. 27-32. - 6. Moore, H. F., and Kommers, J. B.: The Fatigue of Metals. McGraw-Hill Book Co., Inc., 1927, pp. 173-186. - 7. Soderberg, C. R.,: Working Stresses, Trans. A.S.M.E., vol. 55, 1933, APM-55-16, pp. 131-144. TABLE 1 FATIGUE TEST RESULTS | Specimen | | Warimum
load per
rivet | Waximum
unit
stress | Number of cycles | Notes | |----------|--|---|--|---|--| | Series | No | 1b | p si | | | | NA | 23
24
37
38
39
40
16
17
18
19
20
26
27
28
29
30
31
32 | 252
263
263
262.5
206.5
263.5
111
96
92
85.5
78
78.5
78.5
79.5
79.5 | 36 500
38 100
38 100
38 000
37 100
38 100
16 100
13 900
13 350
12 400
11 400
11 400
11 400
11 500
11 500
14 150
10 900 | 16 400
60 000
230 000
200 000
3 000 000
600 000
410 000
1 014 000
10 000 000
10 480 000
2 470 000
10 476 000 | Static test n n n n n n n n n n n n n n n n n n | | CA | 24,
16
17
18
19
20
22
23
26
33
36 | 217
83
68.5
56
81
63.5
68
64
64
66
65.5 | 31 500
12 030
9 930
8 110
11 750
9 200
9 850
9 270
9 300
9 560
9 500 | 55 000
400 000
7 520 000
235 000
6 042 000
475 000
17 501 000
11 100 000
700 000
2 000 000 | Static test Rivets ruptured Rivets not ruptured Rivets ruptured Rivets not ruptured Rivets ruptured Rivets not ruptured Rivets ruptured Rivets ruptured Rivets ruptured | | СВ | 24
38
20
21
22
25
26
27
29
30
31 | 224
223.5
92.5
93.5
90
96.5
110
104
100.5
98 | 32 500
32 400
13 400
13 480
13 550
13 050
14 000
15 950
15 100
14 550
14 200 | 14 251 000
4 000 000
11 265 000
1 347 000
1 135 000
83 000
42 000
108 000
28 300 | Static test " Rivets not ruptured Rivets | TABLE 1 (continued) | Specimen | | Waximum
load per
rivet | Maximum
unit
stress | Number of cycles | Notes , . | |----------|--|---|---|---|--| | Series | No | 1b | p s1 | | | | cc | 32334536739442344 371121319324556728933123333556 | 92.5
94.5
94.5
96.5
93.5
93.5
95.5
96.5
109.5
109.5
117.5
117.5
117.5
117.5
117.5
117.5
117.5
117.5
117.5
117.5
117.5
117.5
117.5
117.5
117.5
117.5
117.5
117.5
117.5
117.5
117.5
117.5
117.5 | 13 400 13 700 13 900 13 700 13 100 13 550 13 750 13 760 13 760 14 280 35 500 15 800 15 800 15 800 15 800 17 960 17 960 17 960 17 960 17 950 17 050 17 050 20 080 20 000 16 000 18 980 | 169 500 22 400 700 000 582 000 11 335 000 371 000 190 000 300 000 1 400 000 1 270 000 800 000 12 210 000 2 010 000 12 11 000 10 198 000 5 976 000 9 517 000 425 800 1 792 000 9 175 000 9 175 000 9 175 000 9 175 000 9 175 000 9 175 000 9 175 000 9 175 000 9 175 000 9 175 000 9 175 000 9 175 000 9 175 000 9 175 000 9 175 000 9 175 000 9 175 000 9 175 000 | Rivets ruptured """ Rivets not ruptured Rivets ruptured """ """ """ Rivets not ruptured """ Rivets not ruptured """ """ Rivets not ruptured """ """ """ """ """ """ """ """ """ " | TABLE 2.- SUMMARY OF MAIN TEST RESULTS. | | | Series CA | Series CB | Series CC | Series NA | |---|-------------|-----------|-----------|-----------|-----------| | Static tensile strength | p si | 31 500 | 32 500 | 35 500 | 38 100 | | Endurance limit at 107 cycles | p si | 9 300 | 12 900 | 15 000 | 11 000 | | Ratio Static tensile strength Endurance limit | % | 30 | 40 | 42 | 29 | | Speci-
men | Rivet
dismeter
(in.) | Rivet-
head
angle
(deg) | ъъ | Method
of
driving | Depth of counter- | Number
req'd. | |-------------------|----------------------------|----------------------------------|--------|-------------------------|-------------------|------------------| | CA1
to
CA24 | 3/32 | 78 | -0.003 | С | 0.050 | 24 | | CB1
to
CB24 | 3/32 | 7 8 | .000 | С | .047 | 24 | | CC1
to
CC24 | 3/32 | 78 | .010 | С | .037 | 24 | | NA1
to
NA24 | 3/32 | 60 | | Reverse | .030 | 24 | Figure 1.- Details of specimens for main tests. (All dimensions in inches) Figure 2.- Dimensions of machine-countersunk rivet and angle of countersink used in riveting method C for 1/8-in. rivet. Figure 3.- Dimensions of roundhead rivet and angle of countersink used in riveting method E for 1/8-in. rivet. Figure 4.- Methods of riveting used in this investigation. Figure 5.- Illustrations of $h_{\mbox{\scriptsize b}}$ and $h_{\mbox{\scriptsize a}}$ for machine-countersunk rivets. | Speci-
men | Rivet
diameter
d
(in.) | Sheet
thickness
t
(in.) | \$
(in.) | D
(in.) | (in.) | Depth of counter- | | | | |---|---------------------------------|----------------------------------|-------------|------------|-------|-------------------|--|--|--| | Method C; h _b = O; rivet-head angle, 78° | | | | | | | | | | | ClA
ClE | 3/32 | 0.040 | 3/4 | 7/16 | 1-1/8 | 0.047 | | | | | CSB | 3/32 | .064 | 3/4 | 7/16 | 1-1/4 | .047 | | | | | 03A
03B | 1/8 | .040 | 7/8 | 3/8 | 1-1/8 | .060 | | | | | C4A
C4B | 1/8 | .064 | 7/8 | 3/8 | 1-1/4 | .060 | | | | | | Мe | thod E; riv | et-hes | d angle | , 60° | | | | | | N1A
N1B | 3/32 | 0.040 | 3/4 | 7/16 | 1-1/8 | 0.030 | | | | | N2A
N2B | 3/32 | .064 | 3/4 | 7/16 | 1-1/4 | .030 | | | | | N3A
N3B . | 1/8 | .040 | 7/8 | 3/8 | 1-1/8 | .050 | | | | | N4A
N4B | 1/8 | .064 | 7/8 | 3/8 | 1-1/4 | .050 | | | | Figure 6.- Details of specimens for preliminary tests. Figure 7.- Details of grips used to mount specimens in testing machines. FIGURE 8.—H. F. Moore type fatigue machine. Figure 9.- Helical spring calibration graph. Figure 10.- Proving ring calibration. Calibration made using two electric resistance strain gages mounted on steel bar specimen in fatigue testing machine. Figure 11.- Calibration of helical spring against proving ring. (Galibration made using two electric resistance strain gages mounted on steel bar specimen in fatigue testing machine.) (a) Specimen CC35 after rupture (b) Specimen grips (c) Specimen grips FIGURE 12.—Test specimen grips and details. FIGURE 13.—Main test specimens before rupture. Figure 15.- S-W curve for CA specimens. (a) Ratio Endurance limit, 107 cycles in percent against hb. (b) Unit stress against hb. Figure 18.- Main test results. Specimen CC35 Specimen CC35 FIGURE 19.—Main test rivets after rupture. 3 1176 01403 4954